Global Flood and Landslide Monitoring and Forecasting using Satellite Data # Three Related Projects in Estimating Floods and Landslides from Space - 1. Monitoring global floods using satellite rainfall and a hydrological model - 2. Monitoring global flood extent using satellite imagery (e.g., visible from MODIS and Synthetic Aperture Radar [SAR]) - 3. Estimating landslide occurrence globally using satellite rainfall and surface data # We now have the ability to accurately monitor heavy rain events globally **Tropical Rainfall Measuring Mission (TRMM)** #### TRMM Multi-Satellite Precipitation Analysis (TMPA/3B42) 3-hr, 0.25° lat./long/ resolution-data available ~ 6 hrs after observation #### Australian Floods January 2011 148E 150E 152E 154E # We Can Monitor Flood Evolution—Is the flood getting worse? Australian Floods 9-13 January 2011 ### Automated Flood Mapping Using MODIS Data—complements hydrology calculations just shown Distribution Products: MODIS Flood Map (MFM) 10° tile png graphic #### Distribution: OAS website http://oas.gsfc.nasa.gov/floodmap ### Geographic Tiles Automatically Produced and Available for Use #### Continental tile overview #### Specific tile: - date selection - adjacent tile navigator ### **Global Landslide Nowcasting** #### **Surface Data:** - Topographic variables - Land cover - Soil Type and Texture - Drainage Density #### **Rainfall Data:** TRMM Multi-Satellite Precipitation Analysis (TMPA) 0.25° pixel resolution, 3-hourly Circles enclose small areas of estimated landslide activity #### **Example of Landslide Nowcast/Forecast** ### Typhoon Morakot (Etau) August 8, 2009 Numerous and massive landslides throughout Southern and Central Taiwan. Over 500 people killed in Shiao Lin We can estimate areas of high potential for landslides using satellite rainfall and surface information ### **Summary and Future Work** Global flood and landslide estimation and observation has achieved initial success. However, significant room for technical improvement, operation readiness, transfer of information and techniques to under developed countries and scientist and disaster management training #### **Improvements Needed** Improved precipitation information via time-space integration, geo-IR, ancillary data, model input, Global Precipitation Measurement (GPM) mission [2014] Big issue is shallow orographic rainfall—passive techniques tend to underestimate significantly - Improved global hydrological and landslide modeling via finer resolution, possible nested approach, regional and basin tuning, accounting for water management (dams), inclusion of snow melt processes - Automated flood mapping will improve via corrections for mountain and cloud shadows and use of space radar data to "see" through clouds - ➤ **Use of NWP** precipitation information in both global and regional context as models improve joint use of satellite and model rainfall for flood and landslide applications will also improve